Landsat Data Continuity Mission (LDCM) USGS Project Status Report March 1, 2011 Dave Hair - USGS LDCM Project Manager (acting) Doug Daniels - Integration Lead, The Aerospace Corporation ### Agenda - USGS LDCM Project Team Update - Ground Systems (GS) Overview - Scope and Roles & Responsibilities - Review Status and Schedule - Architecture - External Interfaces - Technical Performance Metrics - Ground Readiness Tests - Ground Network Element - Collection Activity Planning Element - Data Processing and Archive Element - Calibration and Validation - International Cooperator - Operations Concept and Architecture # USGS LDCM Project Team Update ### **USGS LDCM Project Team** # Ground System Overview ### USGS LDCM Scope ### **Ground System Development** #### **Ground Network Element (GNE)** Antenna & associated equipment for X-Band image & S-Band telemetry data downlink reception and generation of S-Band command uplink #### **Collection Activity Planning Element (CAPE)** · Generates high level imaging mission schedules #### **Mission Operations Element (MOE)** · Provides mission planning & scheduling, command & control, monitoring and analysis, flight dynamics & onboard memory management #### **Data Processing & Archive System (DPAS)** - Ingests and generates L0Ra data from GNE-provided Mission data - Stores and archives LDCM data (Mission, L0Ra, and product) - · Provides inventory and metrics database services - Provides Product Generation, Image Assessment, & Subsetter - Provides web interface to facilitate: data discovery, product selection & ordering (for Cal/Val), & product distribution #### Science Co-chair the Landsat Science Team (LST) - · Conduct research and define product requirements - Develop algorithms to be used for the radiometric and geometric characterization, calibration, and processing - Develop the Cal/Val Toolkit (CVTK) - Perform verification and refinement of the Long Term **Acquisition Plan (LTAP)** - Communicate with and characterize the user community #### **Operations Transition** Transition to Landsat Operations – a separate project - **Define operational transition strategy** - Ensure operations requirements are fully accounted & represented - **Liaison with International Cooperators** - Support test procedure development, execution, and reporting - **Develop Standard Operating Procedures (SOPs)** - Develop and provide operations training ### Capital Planning & Investment Control (CPIC) Department of Interior/USGS investment - Land Satellites Data System (LSDS) **Exhibit 300 for LSDS Investment** ### Other R&Rs - Ground System (GS) Engineering - NASA leads - USGS provides substantial support - GS Integration & Test (I&T) - NASA and USGS co-lead Ground Readiness Test (GRT) Team - NASA leads Mission Operations Center (MOC) GRTs (1, 2, 3, 5, 6) - ◆ UGSS leads Data Processing and Archive System (DPAS) GRTs (4a, 4b, 4c) - Facilities, IT Security - NASA leads facilities integration and IT Security for MOC. - ◆ Some cost of MOC network equipment is shared with USGS. - USGS leads facilities integration and IT Security for Ground Network Element (GNE) and DPAS - Cal/Val - NASA leads pre-launch through declaration of Initial Operating Capability (IOC) - USGS leads nominal ops through decommissioning - Operations - NASA leads pre-launch through IOC - USGS leads nominal ops through decommissioning. - USGS funds bulk of FOT costs both pre- and post-launch. # Integrated Ground System Team ## Ground System Reviews | Critical Design Reviews (CDRs) | Date | |--|--| | Collection Activity Planning Element (CAPE) Mission Operations Element (MOE) Ground Network Element (GNE) Data Processing and Archive System (DPAS) Ground System (GS) Mission | ✓ Jan 2009
✓ Nov 2009
✓ Feb 2010
✓ Feb 2010
✓ Mar 2010
✓ May 2010 | | Test Readiness Reviews (TRRs) | Date | |--|--| | Collection Activity Planning Element (CAPE) Ground Network Element (GNE) TRR1 Ground Network Element (GNE) TRR2 Ground Readiness Test 1 (GRT 1) – Segments 1, 2, 3 Ground Readiness Test 1 (GRT 1) – Segment 4 Ground Readiness Test 2 (GRT 2) | ✓ Dec 2009
✓ Apr 2010
✓ May 2010
✓ Jul 2010
✓ Sep 2010
✓ Nov 2010 | | Ground Readiness Test 3 (GRT 3) Ground Readiness Test 5 (GRT 5) Ground Readiness Test 6a and 6b (GRT 6a and 6b) Ground Readiness Test 4a (GRT 4a) Ground Readiness Test 4b (GRT 4b) Ground Readiness Test 4c (GRT 4c) | Mar 2011
May 2011
Jun-Jul 2011
May-Jun 2011
Nov 2011
Jul 2012 | ### Near-Term Milestones | Milestone | Planned Date | |---------------------------------------|------------------| | CAPE Build 2.0 | March 2011 | | MOE Build 4.0 | April 2011 | | DPAS Build 1.0 | April 2011 | | Svalbard and GLC station-MOC tests | April – May 2011 | | GRT 4a (safeguard mission data) | May 2011 | | GRT 5 (GS failover and contingencies) | May-June 2011 | | GRT 6 (MOC capstone and automation) | July 2011 | | RF compatibility testing | August 2011 | ## Ground System Schedule | TASK | 20 | 07 | | 20 | 08 | | | 20 | 009 | | | 20 | 10 | | | 20 | 11 | | | 20 | 12 | | ; | 2013 | } | |--|-----|----|-------------|--|--------------|--------|----------|-----------|----------|----------|---------------|--|----------------|-------------------|------------|-----------|-------------------------|-------------|----------|------------------|-------------|------------------------------|-----------------|----------|------| | | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | | Project Phases | | | Phas | se A | | | | ı | Phase B | | | | | | | Pha | se C/D | | | | | | | Pha | se E | | LDCM Mission Milestones | | | | MDR/SRF
fraction of the second secon | RCRR
1/25 | | | , | † | NAR CR | | MCDR
fraction of the second o | | MOR
♠
10/26 | | | SIR
1
8/24 | | | | 企 | MRR
DRR LRR
10 11/1811 | OAR/
1/26 3/ | } | | | Ground System Reviews | GS- | | | | | | | | GS-P | ١ | GS-C
13/17 | | | | | | | | | | | | | | | | Mission Operations Element
(MOE) | | | MOE
3/2 | | | MOE-B1 | | 0E-PDR | | E-B2 CDR | MOE-B: | | _ | 33.3 bN | 10E MOE | | | | | | | OE-B5
10/12 | MOE-B6 | S | | | Collection Activity Planning
Element (CAPE) | | | SRR
1/23 | PDR
5/8 | | | CDR 2/13 | | | | Rel 1.0 | | | | Rel 2 | | | | | | | | | | | | Ground Network Element (GNE) | | | | | SRF | | | DR
4/6 | | CE | DR | B1-L0 | | S+DCRS | | C/B4-Sval | | | | | | | | | | | Data Processing and Archives
System (DPAS) | | | | | 310 | | | | SRR PD | | CDR 2/23 | | 0/27 | 10/23 | Re | 11.0 | | 12.0 | | Rel 3.1 | | | Rel 4.0 | | | | Ground Readiness Tests (GRT) | | | | | | | | | | | | | GRT1 G
9/20 | 11/8 | - ₩ | GRT4a (| M — | <u></u> -û- | | | RT4c
1/2 | | | | | | Network Connectivity Tests
(NCT's) / Network Readiness
Tests (NRT) | | | | | | | | | | | | | | | | NCT-G RF | Compat
0
8/1 1 | | NEN/SN T | | ,,,, | Vector Ve | erif | | | | Mission Readiness Tests (MRT) | | | | | | | | | | | | | | | | MR | û | MRT3 MF | 1/10 5 | MRT6
(19 5/31 | | | | | | | Launch/Commissioning | Launch
12/1 | 3/1 | | | ## Ground System Architecture ### Ground System Development Approach | Element | Capability | Agency /
Developer | Approach | |--|--|------------------------------------|---| | Mission Ops Center and
Backup Mission Ops
Center | Serves as control center for mission operations performed by the FOT Hosts the MOE, CAPE, and other operations tools | NASA / MOMS | Minor mods to
HSM MOC,
GSFC B3/14 and
B32 (bMOC) | | Mission Ops Element | •Performs command encryption and commanding, RT telemetry monitoring, mission planning and scheduling, monitoring and analysis, flight dynamics, and onboard memory management and mission data accounting | NASA / The
Hammers Co.,
Inc. | COTS customization | | Collection Activity Planning Element | •Generates instrument image collection schedules based on science priorities | USGS / TSSC | GOTS customization | | Ground Network Element | •Performs S-band communication for S/C commanding
and HK telemetry receipt
•Receives S/C mission data via X-band
•Routes HK telemetry to MOC and mission data to the
DPAS | USGS / TSSC,
NOAA, KSAT | Modification of existing stations | | Data Processing and Archive System | Performs mission data ingest, product generation, and image assessment Provides storage and archive services Provides web interface for data discovery, product selection and ordering, and product distribution | USGS / TSSC | Customization of heritage systems | | NASA institutional
services (SN, NEN, NISN,
FDF) | Performs S-band communication for S/C commanding
and HK telemetry receipt Provides network connectivity across GS Supports post-launch FD | NASA | Existing systems and services acquired through PSLA | ### Ground System External Interfaces ### GS Technical Performance Measures **DCM** - ➤ Ground System performance is monitored through a set of TPMs - ➤ To support management of the development process between milestone reviews - ➤ Design is not static - >TPMs are monitored on a regular basis | TPM | Requirement | Performance | Margin | |----------------------------------|-----------------|----------------------------|---------------| | LGN Contact Time (with SvalSat) | 98 min/day | 133 min/day
248 min/day | +36%
+153% | | Ingest and Processing Throughput | 400 scenes/day | 890 scenes/day | +123% | | Distribution Capacity Years 1-2 | 1250 scenes/day | 4,700 scenes/day | +276% | | Distribution Capacity Years 3-5 | 3500 scenes/day | 4,725 scenes/day | +35% | | End to End Latency | 85% in 48 hrs | 85% in 12 hrs | +75% | | Receiver Implementation Loss | 3 dB | 2.3 dB | +23% | # Ground Readiness Test (GRT) Status | GRT# | Date | Description | Configuration | | | | | |----------------|----------|--|---|--|--|--|--| | GRT 1 | 7-9/10 | TLM/CMD (S-band) | 1) MOC with LSIMSS 2) MOC to EROS station CTP across NISN interface | | | | | | GRT 2 | 11-12/10 | Planning, Scheduling and Mission
Data Management (MDM) | 1) MOC with LSIMSS 2/3) MOC with remote access to Orbital hotbench and integrated X-band demodulator. 4) MOC with LGS | | | | | | GRT 3 | 1-3/11 | Maneuvers and Special Events | MOC with softbench/FSW 4.0 | | | | | | GRT 5 | 3-4/11 | Contingency Operations | MOC and bMOC, remote access to S/OS at Orbital, LGS | | | | | | NCT-G
NCT-S | 4-5/11 | Repeat GRT-1 and GRT-2 topics as needed for GLC and Svalbard | MOC to GLC / SGS station CTP across NISN | | | | | | GRT 6a | 5-6/11 | MOC & Station Capstone/Clean-up | MOC with S/OS (no TIRS simulator)*, LGS | | | | | | GRT 6b | 7/11 | MOC & Station Capstone/Clean-up | MOC with full S/OS* | | | | | | GRT 4a | 5/11 | Safeguard Mission Data | DPAS, GNE/DCRS | | | | | | GRT 4b | 9/11 | DPAS Level 1 Processing | DPAS, MOC, GNE/DCRS | | | | | | GRT 4c | 6/12 | DPAS Capstone | DPAS, MOC, GNE/DCRS | | | | | ^{*}TIRS Simulator to be integrated at MOC in summer 2011, GS testing will be completed then. Italicized text = completed 16 # GRT Verification Progress to Date # Ground Network Element (GNE) ### **Key GNE Functions** - S-Band Telemetry & Command Communications with Observatory - X-Band Data and telemetry reception from Observatory - Low Density Parity Code and CCSDS Processing of Received X-Band data and stored state of health telemetry - CSSDS File Data Protocol processing to verify data integrity and extract mission data - Close CFDP accounting handshake loop for Solid State Recorder Management - Transfer mission data files to Data Processing and Archive System (DPAS) for archive, processing, and product generation - Hold 90-day cache of mission data files at LGN station for disaster recovery ### LGN Design Approach - LDCM Ground Network (LGN) - Partnerships to use existing stations currently supporting Landsat - NOAA Interagency Agreement (IA) to use Gilmore Creek Station (GLC) near Fairbanks, AK - Landsat Ground Station (LGS) at USGS/EROS near Sioux Falls, SD - NASA contract with KSAT for Svalbard; options for operational use by USGS - Provides ≥ 200 minutes of Contact Time - Common Avtec Programmable Demods - LDPC Forward Error Correction and CCSDS/CFDP Processing and Data Capture - Landsat Scalable Integrated Multi-mission Simulator System (LSIMSS) - Used for T&C Processing at LGN Stations - Transfer of Station Status to MOE - Used for MOE and S/C testing ### **GNE Development Status** - GNE Build 1 completed - Currently in operational use at LGS - GNE Build 2 (LGS station plus Data Routing & Capture System) completed - GNE Build 3 (adds GLC station) - LDCM Equipment Integrated in New GLC Building - Final Cabling to NOAA 13m Antenna System - DCRS 2.0, New Network, and Failover Router Installed - LDCM Equipment Integrated with GLC Epoch-2000 Station Controller - On Schedule to Complete in April 2011 - GNE Build 4 (adds SGS station) - KSAT TRR for Antenna, S-Band, and X-Band tests held in February 2011 - Testing completed (both antennas) - KSAT on schedule to complete Level 5 testing - GNE Build 4 Level 4 testing occurs in March - Planned for completion in early April # Long-Term Acquisition Plan (LTAP) ### Long Term Acquisition Plan - The Long Term Acquisition Plan (LTAP) defines the OLI and TIRS data collection strategy for LDCM. - Optimize data collection capacity of 400 scenes per day out of 800+ land scenes viewed - The Collection Activity and Planning Element (CAPE) executes the LTAP - The Mission Operations element (MOE) is responsible for incorporating the data collections defined by the LTAP with other observatory events and creates the entire schedule that is uploaded to the observatory ### LTAP Parameters - Historical cloud climatology - Seasonality - Begin / End date, Acquire once / always, Base priority values for land, islands, conterminous U.S. - Priority schema for non-LTAP data collection requests - Solar zenith angle constraints - Cloud cover predictions (NCEP) - Automated cloud cover assessments (DPAS) - User requests (DPAS) - Observatory maneuvers, health and safety, observatory resources, and collection of calibration data (MOE) ## LTAP 7 to 8 Functional Continuity All LTAP-7 functionality is captured within the CAPE capabilities # Collection Activity Planning Element (CAPE) # Collection Activity Planning Element - The CAPE executes the LTAP - De-conflicts external scene requests - Determines cloud avoidance - Provides de-conflicted scene list to Mission Operations Element - CAPE design build on GOTS P&S software - SAIC Mission Planning System (MPS) - Open design with SOAcompliant interfaces ### Architecture Key Points - Re-uses proven Government-Off-The-Shelf (GOTS) software for 'Core' Components - Reduces risk and cost - Implements common, fully functional Planning & Scheduling software - Mission Planning Systems updated where needed - Wrapped to be Service Oriented Architecture (SOA) compliant - Schedule Engine updated to use LDCM unique scheduling algorithms - New Development for 'Interface' components - New components for each external interface - LDCM-unique capabilities - Designed/developed to be SOA compliant from beginning - Communication with MPS components mostly through database ## Architecture Key Points (cont) - Service Oriented Architecture (SOA) Compliant - Conform to industry SOA standards (SOAP, WSDL, XML, etc.) - Runs on top of Infrastructure Element Service Framework - Allows for interaction with different types of systems - Components are loosely coupled, highly cohesive - Simple messages between components - Data exchanged through database - Minimal changes needed to existing GOTS used to implement portions of CAPE - Components can be swapped out without change to remaining components - Interfaces are database dependent - New components must conform to existing interfaces - 'Open' design - Can add resources (observatories, sensors, etc) without recompiling - Expansible functionality - Works with multiple schedule engines ### **CAPE Status** - CAPE Builds through 1.3 resident within the MOC - CAPE 2.0 Testing complete - Test Readiness Review (TRR) held earlier than planned -February 2011 - Test participation by Flight Operations Team (FOT) and USGS Data Acquisition Manager (DAM) - Delivery needed for GRT 6 - On Track for Delivery on 3/11/11 or Sooner - Level 4 testing highly successful - CAPE 3.0 close-out release planned - Work on CAPE 3.0 to starting March 2011 - Contains enhancements to support additional modeling - DAM providing input on CAPE 3.0 modeling capability definition # Data Processing and Archive System (DPAS) ## DPAS High Level Architecture ### **DPAS Development Status** - DPAS 1.0 Progress (supports GRT 4a Safeguard Mission Data) - All subsystems required for DPAS Build 1.0 have been delivered! - Storage and Archive R2.0: February 10th PSR - Ingest R1.0: February 17th PSR - Inventory R1.1: February 17th PSR - Subsetter R1.0: February 17th PSR - User Portal R1.0: November 19th PSR previously delivered - Test and operations environment complete (excepting operational disk storage) - DPAS Build 1.0 currently on schedule to meet April 2011 delivery - Performing dry runs of Build 1.0 test procedures going well - Successful first test of actual GNE/DPAS interface (DCRS-Ingest) - Test Readiness Review: February 28th - Pre-Ship Review: March 30th - DPAS 2.0 Progress (supports GRT 4b Level 1 Processing) - Received all algorithms needed to generate L1 products - Demonstrated capability to manually generate a L1T product (next slide) - Image Assessment System (IAS) R1.0 algorithm development finishing this month - Focus in March will be software component integration ### First L1T Out of DPAS ### **DPAS Development Status** - DPAS 3.0 supports GRT 4c (full production) - DPAS 4.0 (post-launch closeout release) - Keeping in sync with S/C while maintaining schedule is becoming increasingly challenging - Working with Orbital to understand ancillary data format - "Epoch" approach to data definition allows DPAS development to align with spacecraft at specific times in development - Epoch 1 format is the current baseline; governs format for DPAS Build 1 and GRT 4a - Epoch 2 format is defined by the output of the Orbital raw CADU test - EROS engineers were on hand to observe test and returned with output data - DPAS engineering team is nearly finished analyzing this data - Epoch 2 definition nearly complete - DPAS team successfully ingested Epoch 2 format last week!! - TIRS ancillary data not finalized yet ### Calibration and Validation # Calibration & Validation Functions - Oversight and coordination of Cal/Val activities - Covers portions of ground system, spacecraft, instrument and other external entities - USGS Robotic Lunar Observatory (ROLO) - Algorithm development - OLI data simulator - For algorithm testing only - Cal/Val ToolKit (CVTK) - Algorithms delivered to DPAS developers - Data processing, characterization and calibration - Instrument performance characterization - Pre-launch, OIV and on-orbit operations - Supports instrument acceptance # Calibration & Validation Functions - Calibration parameter determination & validation - Pre-commissioning validation of vendor provided parameters - Validated parameters ensure quality products - Determine parameters during operations - Product performance characterization - Reports for science and user community - Independent calibration verification and calibration continuity - Ensures traceability and continuity with historical products - Anomaly resolution - Includes anomalies in product generation and image assessment - Supports observatory and other anomaly resolution, as requested by FOT #### Cal/Val Status - OLI Instrument Performance Assessment - Completed OLI Flight Unit spectral (and radiometric) testing support - Conducted independent performance analyses and reviewed Ball preliminary analyses - OLI exceeding large majority of requirements examined to date - Reviewed OLI verification reports with discussions in Cal/Val working group (a few completed, many more coming) - TIRS Instrument Performance Testing - Reviewed TIRS performance test procedures and test narratives (a few completed, more coming) - Image Processing Algorithms - Updated several geometric algorithm to include jitter correction - TIRS Image Simulator - Clarified TIRS Simulator input format to enable TIRS simulated imagery (from the reprojection tool, which reprojects Landsat-7 precision-terrain products to TIRS LORp format) to be input to the TIRS Simulator so end-to-end testing of TIRS imagery can be performed ## International Cooperators #### International Operations - LDCM will provide a direct, real-time downlink as the primary data delivery mechanism with bilateral data exchange capabilities (electronic primary, media secondary) - Image Requests & Collection - ICs submit data collection requests through the Landsat Mission Web Site (LMWS) IC Web Portal (part of the User Portal) - User Portal (UP) updates the Collection Activity Planning Element (CAPE) instrument scheduling tool - CAPE generates an optimal image collection schedule based on the global science acquisition strategy, IC requests, Cal/Val requests, other special requests, along with cloud cover predictions, and provides collection schedule to the Mission Operations Element (MOE) for uplink to the Observatory - Downlink provided via Earth coverage X-band antenna - Real-time data also stored on-board for downlink to an LGN station. ## International Operations (cont) - Information & Data Exchange - Provide scheduling and communication products - Provide bilateral Data Validation & Exchange (DV&E) - Includes bilateral mission data exchange - Includes bilateral mission and L1T product data validation - Includes metadata and browse exchange - Provide ancillary data (e.g. CPF, BPF) - Provide documentation and software for mission data ingest and science data processing (ITAR approval obtained) - Landsat Technical Working Group (LTWG) #20 in Sioux Falls (May 23-27, 2011) - Offering additional technical workshop focusing on Landsat and LDCM science data reception and processing capabilities ## LDCM IC Architectural Overview #### Other IC Activities - GLS1990/GLS2010 - Requesting mission data from ICs for GLS1990 reprocessing - GLS2010 acquisitions extended through CY2011 - Mid-campaign GLS2010 metadata/browse requested and received - LGAC - Brazil, Canada, Indonesia, Puerto Rico actively exchanging data - Argentina, Australia, Ecuador, Japan (HIT), South Africa will be soon - China, ESA, Japan (RESTEC), Thailand in agreement negotiations - Investigating technical data issues with India - Participation difficulties remain with Pakistan and Saudi Arabia - L8 IC Agreements - State Department approval of multi-mission framework agreement (September 2010) - Initiated IC review and approval at LGSOWG#39 (October 2010) - Australia and South Africa generated 1st L1T products from USGS LPGS ## Summary ### Summary - Ground Readiness Tests underway - Making excellent progress verifying critical mission operations functionality - Significant progress on ground system software, hardware, and infrastructure - Ground Network Element LGS complete with SGS and GLC underway - Collection Activity Planning Element Initial capability fully tested with Build 2 arriving in March - Data Processing and Archive System Build 1 coming in April and successfully ingested Epoch 2 data (based upon S/C CADU) - Cal/Val instrument performance assessments - OLI exceeding majority of performance requirements examined to date - Reviewing TIRS performance test procedures ## Back-Up ## GRT Build Sequence #### **MOC Software Architecture** #### **MOE Schedule Status** - Patch 3.3.5 for GRT3 expected 2/28/11 - Build 4.0 PSR (for MRT1) delayed from 3/10 to 4/26 - No reserve remaining watching closely - Evaluating any patch fixes needed from B4.0 prior to GRT5 - MOE tentatively planning for 3-month patch schedule - Will likely want patch prior to GRT6a - Will still address emergency patches, as needed ## RF Characteristics - Updated | Frequency | 8200.5 MHz | |--|---------------------------------------| | OLI data rate (not including 1.55:1 compression) | 265,000 kbps | | Science Data (Mission) Data Rate (prior to LDPC) | 384.000 Mbps (Includes Fill) | | Forward Error Correction (FEC) Type | 7/8 Rate LDPC | | (achieves 1x10E-12 bit error rate) | Reference: CCSDS 131.1-O-2 | | Rate to Modulator (includes LDPC overhead) | 440.825 Mbps (symbols) | | Filtered Bandwidth | 374,850 kHz | | Polarization | Left-Hand Circularly Polarized (LHCP) | | Modulation | OQPSK | | Effective Isotropic Radiated Power (EIRP) | 20.5 dBWi | | (peak power density observed in direction of max antenna gain) | | | Required Eb/No to meet BER of 1x10E-12 | 14.0 dB | | Demodulator Loss (allowed) | 4.3 dB loss | | Nadir Margin | 3.1 dB | | Noise Specification – Minimum G/T at 5 degrees elevation | 31 dB/K | | Design Link Availability | 97% |